

Dramatically Improve the Safety Performance of Li ion Battery Separators and Reduce the Manufacturing Cost Using UV Curing and High Precision Coating Technologies

Dr. John Arnold, PI
June 9, 2016

Project ID # ES243

Project Overview

Timeline:

Start Date: 10/01/2014

End Date: 6/30/2017

Percent Complete: 50%

Budget:

DOE Share \$1,955,000

Cost share \$ 399,000

FY 15 \$ 376,556

FY 16 \$1,019,444

Barriers to Electric Vehicles addressed by this project:

1. **Battery Performance**, improving performance as well as safety
2. **Cost**, reducing costs and improving quality of producing ceramic coatings on separators

Partners

Argonne National Laboratory

Celgard, LLC

Relevance and Project Objectives

Proposed Project Objectives/Goals:

Improve the shutdown and reduce the risk of thermal runaway and fire, without sacrificing ion charge and discharge rates, and to reduce the manufacturing ceramic coated separators costs by 50%.

Project's Key Idea/Takeaway:

A revolutionary technology to improve performance and reduce cost of ceramic coated separators.

Why Ceramic Coated Separators and Why UV?

- **General Safety**
 - Reduce Dendrite Growth/Penetration
 - Improve long term capacity by scavenging cathode and electrolyte decomposition products preventing them from covering anode
 - Prevent separator shrinkage thermal runaway
- **UV Specific**
 - Do not appreciably reduce porosity (pattern UV)
 - High Voltage Stability (UV crosslinking)
 - Significantly less shrinkage (UV)
 - Easier process to control (UV)

Approach

- **Benchtop:** Develop UV binder chemistry with good adhesion; resulting low shrinkage and minimal loss of porosity for ceramic coated separators as means to improve battery safety
- **Lab Press:** Prove coatings and method work in coatings rolls.
- **Outside Validation:** confirm performance on PP, PE, and trilayer base separator
- **Commercial Scale:** Demonstrate performance when printed with a high speed printer

Milestones	Planned Completion	Status
Budget Period 1		
Project Management Plan	10/16/2014	complete
UV curable binder characterization	12/15/2014	complete
Adjust UV Curable Binder formulation for printing applications	03/15/2015	complete
Printing Pattern Characterization	06/24/2015	complete
Separator Coating Laboratory Testing Complete	08/24/2015	complete
Complete Separator Electrochemical Evaluation (Go/No-Go)	09/30/2015	complete
Budget Period 2		
Complete Initial Printing Press application Validation Tests	12/15/2015	complete
Initiate Purchase of Commercial Scale Press	03/18/2016	complete
Complete Press Design	06/24/2016	
Begin Press Shakedown	09/26/2016	
Complete Final Printing Press Tests	06/26/2017	
Complete Cost Model	12/10/2016	
Complete Cost Reduction Analysis	03/12/2017	

Laboratory Press Printing at 200 fpm with small footprint

- Sub-micrometer Coating Thickness Control
- Thinner Coatings,
 - Less Weight
 - More Ion Flow
 - Reduced Cost
- Patterns for Higher Ion Flow
- Versatile, able to Print or Coat
- Commercial scale equipment readily available

Accomplishments

- Developed solid UV coatings for PE, PP, and Trilayer separators with <5% shrinkage at 150°C and Gurley increases $\leq 10\%$.
- Tested high voltage stability of UV coating verified in 4.8 V full cell screening test
- Printed patterned coatings for reduced vehicle weight and higher ion flow, while maintaining shrinkage <5% at 150°C

16 µm Trilayer Separator after 150°C for 1 hr

**UV Coated, 3% MD
Shrinkage**

XPL18-34

**Uncoated, 25% MD
Shrinkage**

150 °C

Accomplishments

- Developed solid UV coatings for PE, PP, and Trilayer separators with <5% shrinkage at 150°C and Gurley increases ≤ 10%.
- Tested high voltage stability of UV coating verified in 4.8 V full cell screening test
- Printed patterned coatings for reduced vehicle weight and higher ion flow, while maintaining shrinkage <5% at 150°C

Stable 4.8 V cell with UV Ceramic Coated Separator

Accomplishments

- Developed solid UV coatings for PE, PP, and Trilayer separators with <5% shrinkage at 150°C and Gurley increases $\leq 10\%$.
- Tested high voltage stability of UV coating verified in 4.8 V full cell screening test
- Printed patterned coatings for reduced vehicle weight and higher ion flow, while maintaining shrinkage <5% at 150°C

9 µm PE Printed Pattern Protection + Ion Flow

- **Flexographic Print**
- **Uncoated HPGurley = 6 s**
- **Coated HPGurley = 10 s**
- **Coating Thickness = 3 µm**

Accomplishments

- Developed solid UV coatings for PE, PP, and Trilayer separators with MD shrinkage @ 150°C below 3.0% and often below 1.0% and with Gurley increases \leq 10% above uncoated separator.
- Tested high voltage stability of UV coating verified in 4.8 V full cell screening test
- Printed patterned coatings for reduced vehicle weight and higher ion flow, while maintaining shrinkage <5% at 150°C

Partners

**Prepare cells made with Miltec UV
ceramic coated separator and
evaluate performance**

Dr. Khalil Amine, ANL

**Conduct tests to confirm adhesion,
strength, shrinkage and porosity of
Miltec UV ceramic coated samples**

Dr. John Zhang, Celgard

Remaining Challenges Future Work

- Confirm advantages of printed coating
- Develop coatings with additional shut down temperatures
- Complete and operate a custom commercial prototype press
- Confirm ability for high speed coating with superior coating uniformity, tension, and consistency.

Summary

- UV ceramic coatings are capable of achieving all the important properties of a ceramic coated separator:
 - <1% shrinkage
 - ≤10% increase in Gurley
 - Excellent adhesion
 - Low coating weight and
 - High speed processing +200 fpm.
- UV process leads to short web path, less unsupported web, which will lead to better yields and less scrap.
- UV ceramic coatings are crosslinked, which benefits high voltage and chemical resistance for future batteries.
- UV with printing technologies may lead to faster charge/discharge batteries & less weight, without sacrificing safety.

